Higgs Boson Distributions from Effective Field Theory Sonny Mantry University of Wisconsin at Madison NPAC Theory Group PHENO Group In Collaboration with Frank Petriello arXiv:0911.4135, Phys.Rev.D81:093007,2010 Santa Fe Workshop 2010, LANL, July, 6th, 2010 #### **Outline** - Introductory Remarks - Collins-Soper-Sterman Approach - Effective field theory Approach -Factorization and resummation formula: $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes \mathcal{G}^{ij} \otimes f_i \otimes f_j$$ - Numerical Results and Comparison with Data for Z-production - Conclusions # Higgs Boson Searches - The Higgs boson is the last missing piece of the SM. - Search strategy complicated by decay properties: • Typically there are three search regions: (i) $$90 \text{GeV} < M_H < 130 \text{ GeV},$$ $$(ii)$$ 130GeV $< M_H < 2 \cdot M_{Z^0}$, $$(iii)$$ $2 \cdot M_{Z^0} < M_H < 800 \text{ GeV}.$ • Search strategies vary in different mass regions. # Higgs Search at the LHC • For the Higgs mass range: $$130 \text{ GeV} < m_h < 180 \text{ GeV}$$ • Higgs search channel: $$gg \rightarrow h \rightarrow W^+W^- \rightarrow \ell^+\nu\ell^-\bar{\nu}$$ • Large backgrounds from: $$pp \to t\bar{t} \to bW^+\bar{b}W^- \to \ell^+\nu\ell^-\bar{v} + \mathrm{jets}$$ • Background elimination requires jet vetoes: veto events with jets of $p_T > 20 \; \mathrm{GeV}$ | | (Dictilial, Dielliel) | | | | |---|-----------------------------------|-------------------------|---------|-------| | LHC 14 TeV | | Accepted event fraction | | | | reaction $pp \to X$ | $\sigma \times BR^2 \text{ [pb]}$ | cut 1-3 | cut 4-6 | cut 7 | | $pp \to H \to W^+W^- \ (m_H = 170 \ {\rm GeV})$ | 1.24 | 0.21 | 0.18 | 0.080 | | $pp \to W^+W^-$ | 7.4 | 0.14 | 0.055 | 0.039 | | $pp \to t\bar{t} \ (m_t = 175 \text{ GeV})$ | 62.0 | 0.17 | 0.070 | 0.001 | | $pp \to Wtb \ (m_t = 175 \text{ GeV})$ | ≈ 6 | 0.17 | 0.092 | 0.013 | # Higgs low pT Restriction We restrict the transverse momentum of the Higgs: $$m_h \gg p_T \gg \Lambda_{QCD}$$ Such pT restrictions can be studied for any color neutral particle. We use Higgs production as an illustrative example. #### **Factorization** • How do we make sense of this environment? #### **Factorization** Separates perturbative and non-perturbative scales. • Turns perturbative calculations into a predictive framework in the complicated collider environment. Factorization is not obvious and often difficult to prove. Few theorems exist for hadron colliders. #### Resummation Fully inclusive Drell-Yan: Large logarithms of hard and non-perturbative scales arise. Resummation needed. • Resummation done by evaluating PDFs at the hard scale after renormalization group running (DGLAP). #### Resummation • In the presence of final state restrictions: • The low transverse momentum distribution in Drell-Yan is such an example. #### Why do logs arise from final state restrictions? Recall fully inclusive electron-positron annihilation. • Incomplete cancellation of IR divergences in presence of final state restrictions gives rise to large logarithms of restricted kinematic variable. # Low pT Region ${}^{\bullet}$ The schematic perturbative series for the pT distribution for $pp \longrightarrow h + X$ $$\frac{1}{\sigma} \frac{d\sigma}{dp_T^2} \simeq \frac{1}{p_T^2} \left[A_1 \alpha_S \ln \frac{M^2}{p_T^2} + A_2 \alpha_S^2 \ln^3 \frac{M^2}{p_T^2} + \dots + A_n \alpha_S^n \ln^{2n-1} \frac{M^2}{p_T^2} + \dots \right]$$ Large Logarithms spoil perturbative convergence - Resummation of large logarithms required. - Resummation has been studied in great detail in the Collins-Soper-Sterman formalism. (Davies, Stirling; Arnold, Kauffman; Berger, Qiu; Ellis, Veseli, Ross, Webber; Ladinsky, Yuan; Fai, Zhang; Catani, Emilio, Trentadue; Hinchliffe, Novae; Florian, Grazzini,) # Collins-Soper-Sterman Formalism $$A(P_A)+B(P_B) ightarrow C(Q)+X$$, $C=\gamma^*,W^\pm,Z,h$ • The transverse momentum distribution in the CSS formalism is schematically given by: $$\frac{d\sigma_{AB\to CX}}{dQ^2 dy dQ_T^2} = \frac{d\sigma_{AB\to CX}^{\text{(resum)}}}{dQ^2 dy dQ_T^2} + \frac{d\sigma_{AB\to CX}^{\text{(Y)}}}{dQ^2 dy dQ_T^2}$$ Back to Back hard jets $$\frac{d\sigma_{AB\to CX}}{dQ^2\,dy\,dQ_T^2} = \frac{d\sigma_{AB\to CX}^{(\mathrm{resum})}}{dQ^2\,dy\,dQ_T^2} + \frac{d\sigma_{AB\to CX}^{(\mathrm{Y})}}{dQ^2\,dy\,dQ_T^2}$$ - Singular as at least Q_T^{-2} as $Q_T \to 0$ - Important in region of small Q_T . - Treated with resummation. - Less Singular terms. - Important in region of large Q_T . • The CSS resummation formula takes the form: $$\frac{d^2\sigma}{dp_T\,dY} = \sigma_0 \int \frac{d^2b_\perp}{(2\pi)^2} e^{-i\vec{p}_T\cdot\vec{b}_\perp} \sum_{a,b} \left[C_a \otimes f_{a/P} \right] (x_A,b_0/b_\perp) \left[C_b \otimes f_{b/P} \right] (x_B,b_0/b_\perp)$$ $$\times \exp\left\{ \int_{b_0^2/b_\perp^2}^{\hat{Q}^2} \frac{d\mu^2}{\mu^2} \left[\ln \frac{\hat{Q}^2}{\mu^2} A(\alpha_s(\mu^2)) + B(\alpha_s(\mu^2)) \right] \right\}. \quad \text{Sudakov Factor}$$ Coefficients with well defined perturbative expansions • The CSS resummation formula takes the form: $$\frac{d^2\sigma}{dp_T dY} = \sigma_0 \int \frac{d^2b_\perp}{(2\pi)^2} e^{-i\vec{p}_T \cdot \vec{b}_\perp} \sum_{a,b} \left[C_a \otimes f_{a/P} \right] (x_A, b_0/b_\perp) \left[C_b \otimes f_{b/P} \right] (x_B, b_0/b_\perp)$$ $$\times \exp \left\{ \int_{b_0^2/b_\perp^2}^{\hat{Q}^2} \frac{d\mu^2}{\mu^2} \left[\ln \frac{\hat{Q}^2}{\mu^2} A(\alpha_s(\mu^2)) + B(\alpha_s(\mu^2)) \right] \right\}.$$ Landau Pole Landau pole appears for ANY pT. $$\frac{d^2\sigma}{dp_T dY} = \sigma_0 \int \frac{d^2b_\perp}{(2\pi)^2} e^{-i\vec{p}_T \cdot \vec{b}_\perp} \sum_{a,b} \left[C_a \otimes f_{a/P} \right] (x_A, b_0/b_\perp) \left[C_b \otimes f_{b/P} \right] (x_B, b_0/b_\perp)$$ $$\times \exp \left\{ \int_{b_0^2/b_\perp^2}^{\hat{Q}^2} \frac{d\mu^2}{\mu^2} \left[\ln \frac{\hat{Q}^2}{\mu^2} A(\alpha_s(\mu^2)) + B(\alpha_s(\mu^2)) \right] \right\}.$$ Landau Pole - Landau pole appears for ANY pT. - Landau pole must be treated with a model dependent prescription (Collins, Soper, Sterma; Kulesza, Laenen, Vogelsang; Qiu, Zhang,...) $$\frac{d^2\sigma}{dp_T dY} = \sigma_0 \int \frac{d^2b_\perp}{(2\pi)^2} e^{-i\vec{p}_T \cdot \vec{b}_\perp} \sum_{a,b} \left[C_a \otimes f_{a/P} \right] (x_A, b_0/b_\perp) \left[C_b \otimes f_{b/P} \right] (x_B, b_0/b_\perp)$$ $$\times \exp \left\{ \int_{b_0^2/b_\perp^2}^{\hat{Q}^2} \frac{d\mu^2}{\mu^2} \left[\ln \frac{\hat{Q}^2}{\mu^2} A(\alpha_s(\mu^2)) + B(\alpha_s(\mu^2)) \right] \right\}.$$ Landau Pole - Landau pole appears for ANY pT. - Landau pole must be treated with a model dependent prescription (Collins, Soper, Sterma; Kulesza, Laenen, Vogelsang; Qiu, Zhang,...) • Obtaining a smooth transition from low to high pT is typically plagued with problems due to prescription dependence of resummed result. # EFT Approach #### EFT framework • The low transverse momentum distribution is affected by physics at the scales: $$m_h \gg p_T \gg \Lambda_{QCD}$$ Hierarchy of scales suggests EFT approach with well defined power counting. • The most singular pT emissions recoiling against the Higgs are soft and collinear emissions whose dynamics may be addressed in Soft-Collinear Effective Theory (SCET). #### **EFT** framework $$QCD(n_f = 6) \rightarrow QCD(n_f = 5) \rightarrow SCET_{p_T} \rightarrow SCET_{\Lambda_{QCD}}$$ Top quark ————integrated out. Matched onto SCET. Soft-collinear factorization. Matching onto PDFs. #### **EFT** framework $$QCD(n_f = 6) \rightarrow QCD(n_f = 5) \rightarrow SCET_{p_T} \rightarrow SCET_{\Lambda_{QCD}}$$ Top quark ——integrated out. Matched onto SCET. Soft-collinear factorization. Matching onto PDFs. Newly defined objects describing soft and collinear pT emissions #### SCET Factorization Formula • Factorization formula derived in SCET in schematic form: - All objects are field theoretically defined. - Large logarithms are summed via RG equations in EFTs. - Formulation is free of Landau poles. # Integrating out the top Leading term in the Higgs effective interaction with Gluons: $$\mathcal{L}_{m_t} = C_{GGh} \frac{h}{v} G^a_{\mu\nu} G^{\mu\nu}_a$$, $C_{GGh} = \frac{\alpha_s}{12\pi} \left\{ 1 + \frac{11}{4} \frac{\alpha_s}{\pi} + \mathcal{O}(\alpha_s^2) \right\}$ Two loop result for Wilson coefficient. (Chetyrkin, Kniehl, Kuhn, Schroder, Steinhauser, Sturm) # Matching onto SCET #### Matching equation: $$O_{QCD} = \int d\omega_1 \int d\omega_2 C(\omega_1, \omega_2) \mathcal{O}(\omega_1, \omega_2)$$ Tree level matching Matching real emission graphs Soft and Collinear emissions build into Wilson lines determined by soft and collinear gauge invariance of SCET. #### • Effective SCET operator: $$\mathcal{O}(\omega_1, \omega_2) = g_{\mu\nu} h \, T\{ \text{Tr} \left[S_n (gB_{n\perp}^{\mu})_{\omega_1} S_n^{\dagger} S_{\bar{n}} (gB_{\bar{n}\perp}^{\nu})_{\omega_2} S_{\bar{n}}^{\dagger} \right] \}$$ # $QCD (n_f = 5)$ We are here $QCD (n_f = 5)$ #### **SCET Cross-Section** SCET differential cross-section: $$\frac{d^{2}\sigma}{du\ dt} = \frac{1}{2Q^{2}} \left[\frac{1}{4} \right] \int \frac{d^{2}p_{h_{\perp}}}{(2\pi)^{2}} \int \frac{dn \cdot p_{h}d\bar{n} \cdot p_{h}}{2(2\pi)^{2}} (2\pi)\theta(n \cdot p_{h} + \bar{n} \cdot p_{h}) \delta(n \cdot p_{h}\bar{n} \cdot p_{h} - \vec{p}_{h_{\perp}}^{2} - m_{h}^{2}) \times \delta(u - (p_{2} - p_{h})^{2}) \delta(t - (p_{1} - p_{h})^{2}) \sum_{\text{initial pols.}} \sum_{X} \left| C(\omega_{1}, \omega_{2}) \otimes \langle hX_{n}X_{\bar{n}}X_{s} | \mathcal{O}(\omega_{1}, \omega_{2}) | pp \rangle \right|^{2} \times (2\pi)^{4} \delta^{(4)}(p_{1} + p_{2} - P_{X_{n}} - P_{X_{\bar{n}}} - P_{X_{s}} - p_{h}),$$ • Schematic form of SCET cross-section: # $(QCD (n_f = 5))$ $SCET_{p_T}$ (BF) (BF) PDF #### Factorization in SCET We are here $$\frac{d^2\sigma}{dp_T^2dY} \sim \int PS |C| \otimes \langle O \rangle|^2$$ Factorize cross-section using soft-collinear decoupling in SCET Hard matching coefficient squared Decoupled collinear and soft functions We are here Hard function Impact-parameter Beam Functions (iBFs) Soft function Physics of hard scale. Sums logs of mh/pT. Describes collinear pT emissions Describes soft pT emissions • iBFs and soft functions field theoretically defined as the fourier transform of: $$\frac{J_{n}^{\alpha\beta}(\omega_{1}, x^{-}, x_{\perp}, \mu)}{J_{\bar{n}}^{\alpha\beta}(\omega_{1}, y^{+}, y_{\perp}, \mu)} = \sum_{\text{initial pols.}} \langle p_{1} | \left[g B_{1n\perp\beta}^{A}(x^{-}, x_{\perp}) \delta(\bar{\mathcal{P}} - \omega_{1}) g B_{1n\perp\alpha}^{A}(0) \right] | p_{1} \rangle$$ $$\frac{J_{\bar{n}}^{\alpha\beta}(\omega_{1}, y^{+}, y_{\perp}, \mu)}{J_{\bar{n}}^{\alpha\beta}(\omega_{1}, y^{+}, y_{\perp}, \mu)} = \sum_{\text{initial pols.}} \langle p_{2} | \left[g B_{1n\perp\beta}^{A}(y^{+}, y_{\perp}) \delta(\bar{\mathcal{P}} - \omega_{2}) g B_{1n\perp\alpha}^{A}(0) \right] | p_{2} \rangle$$ $$S(z, \mu) = \langle 0 | \bar{T} \left[\text{Tr} \left(S_{\bar{n}} T^{D} S_{\bar{n}}^{\dagger} S_{n} T^{C} S_{n}^{\dagger} \right) (z) \right] T \left[\text{Tr} \left(S_{n} T^{C} S_{n}^{\dagger} S_{\bar{n}} T^{D} S_{\bar{n}}^{\dagger} \right) (0) \right] | 0 \rangle.$$ iBFs are proton matrix elements and sensitive to the non-perturbative scale The iBFs are matched onto PDFs to separate the perturbative and non-perturbative scales: $$ilde{B}_n = \mathcal{I}_{n,i} \otimes f_i, \qquad ilde{B}_{ar{n}} = \mathcal{I}_{ar{n},j} \otimes f_j$$ iBF Matching PDF coefficient #### iBFs to PDFs iBF is matched onto the PDF with matching coefficient defined as: $$\tilde{B}_{n}^{\alpha\beta}(z,t_{n}^{+},b_{\perp},\mu) = -\frac{1}{z}\sum_{i=a,a,\bar{a}}\int_{z}^{1}\frac{dz'}{z'}\mathcal{I}_{n;g,i}^{\alpha\beta}(\frac{z}{z'},t_{n}^{+},b_{\perp},\mu)\frac{f_{i/P}(z',\mu)}{f_{i/P}(z',\mu)}$$ • The PDF is known to be scaleless and defined as: Scaleless $$\longrightarrow$$ $f_{g/P}(z,\mu) = \frac{-z\bar{n}\cdot p_1}{2} \sum_{\text{spins}} \langle p_1 | \left[\text{Tr}\{B_{\perp}^{\mu}(0)\delta(\bar{\mathcal{P}} - z\;\bar{n}\cdot p_1)B_{\perp\mu}(0)\} \right] | p_1 \rangle$ • The matching coefficient is given by: $$\mathcal{I}_{n;g,i}^{\beta\alpha}(\frac{z}{z'},t_n^+,b_\perp,\mu) = -z \left[\tilde{B}_n^{\alpha\beta}(\frac{z}{z'},z't_n^+,b_\perp,\mu) \right]_{\text{finite part in dim-reg}}$$ $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes \tilde{B}_n \otimes \tilde{B}_{\bar{n}} \otimes S^{-1}$$ • After matching the iBFs to the PDFs we get: $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes [\mathcal{I}_{n,i} \otimes f_i] \otimes [\mathcal{I}_{\bar{n},j} \otimes f_j] \otimes S^{-1}$$ Group the perturbative pT scale functions into transverse momentum dependent function(TMF): #### **Factorization Formula** Factorization formula in full detail: $$\frac{d^2\sigma}{dp_T^2\,dY} = \frac{\pi^2}{4(N_c^2-1)^2Q^2} \int_0^1 \frac{dx_1}{x_1} \int_0^1 \frac{dx_2}{x_2} \int_{x_1}^1 \frac{dx_1'}{x_1'} \int_{x_2}^1 \frac{dx_2'}{x_2'} \times \frac{H(x_1,x_2,\mu_Q;\mu_T)}{\mathcal{G}^{ij}(x_1,x_1',x_2,x_2',p_T,Y,\mu_T)} \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)}{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)} \times \frac{H(x_1,x_2,\mu_Q;\mu_T)}{\mathcal{G}^{ij}(x_1,x_1',x_2,x_2',p_T,Y,\mu_T)} \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)}{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)} \times \frac{H(x_1,x_2,\mu_Q;\mu_T)}{f_{i/P}(x_1',\mu_T)} \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)}{f_{i/P}(x_1',\mu_T)} \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)}{f_{i/P}(x_1',\mu_T)f_{j/P}(x_2',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)f_{j/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i/P}(x_1',\mu_T)} \times \frac{f_{i/P}(x_1',\mu_T)}{f_{i$$ The transverse momentum function is a convolution of the iBF matching coefficients and the soft function: $$\mathcal{G}^{ij}(x_{1}, x'_{1}, x_{2}, x'_{2}, p_{T}, Y, \mu_{T}) = \int dt_{n}^{+} \int dt_{n}^{-} \int \frac{d^{2}b_{\perp}}{(2\pi)^{2}} J_{0}(|\vec{b}_{\perp}|p_{T}) \times \mathcal{I}_{n;g,i}^{\beta\alpha}(\frac{x_{1}}{x'_{1}}, t_{n}^{+}, b_{\perp}, \mu_{T}) \mathcal{I}_{\bar{n};g,j}^{\beta\alpha}(\frac{x_{2}}{x'_{2}}, t_{\bar{n}}^{-}, b_{\perp}, \mu_{T}) \times \mathcal{S}^{-1}(x_{1}Q - e^{Y} \sqrt{p_{T}^{2} + m_{h}^{2}} - \frac{t_{\bar{n}}^{-}}{Q}, x_{2}Q - e^{-Y} \sqrt{p_{T}^{2} + m_{h}^{2}} - \frac{t_{n}^{+}}{Q}, b_{\perp}, \mu_{T})$$ # Fixed order and Matching Calculations # One loop Matching onto SCET $$O_{QCD} = \int d\omega_1 \int d\omega_2 C(\omega_1, \omega_2) \mathcal{O}(\omega_1, \omega_2)$$ One loop SCET graphs All graphs scaless and vanish in dimensional regularization. • Wilson Coefficient obtained from finite part in dimensional regularization of the QCD result for gg->h. At one loop we $$C(\bar{n} \cdot \hat{p}_1 n \cdot \hat{p}_2, \mu) = \frac{c \, \bar{n} \cdot \hat{p}_1 n \cdot \hat{p}_2}{v} \left\{ 1 + \frac{\alpha_s}{4\pi} C_A \left[\frac{11}{2} + \frac{\pi^2}{6} - \ln^2 \left(-\frac{\bar{n} \cdot \hat{p}_1 n \cdot \hat{p}_2}{\mu^2} \right) \right] \right\}$$ (Ahrens, Becher, Neubert, Yang; Harlander) #### **iBFs** #### Definition of the iBF: #### Soft function Soft function definition: $$S(z) = \langle 0| \operatorname{Tr}(\bar{T}\{S_{\bar{n}}T^D S_{\bar{n}}^{\dagger} S_n T^C S_n^{\dagger}\})(z) \operatorname{Tr}(T\{S_n T^C S_n^{\dagger} S_{\bar{n}} T^D S_{\bar{n}}^{\dagger}\})(0) |0\rangle$$ # Running ### Running • Factorization formula: $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes \mathcal{G}^{ij} \otimes f_i \otimes f_j$$ Schematic picture of running: ### Running • Factorization formula: $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes \mathcal{G}^{ij} \otimes f_i \otimes f_j$$ Schematic picture of running: # Limit of very small pT • We derived a factorization formula in the limit: $$m_h \gg p_T \gg \Lambda_{QCD}$$ • For smaller values of pT, one can introduce a non-perturbative model for the transverse momentum function: #### Numerical Results (Preliminary: To appear soon) #### LISS2 hi nigrinarioni # Preliminary Prediction for Higgs boson pT distribution. #### Z-production: Comparison with Data # Preliminary - Excellent agreement with data. - The result is free of any `prescriptions' and derived entirely in QFT. #### Conclusions • Derived factorization formula for the Higgs/Drell-Yan transverse momentum distribution in an EFT approach: $$\frac{d^2\sigma}{dp_T^2dY} \sim H \otimes \mathcal{G}^{ij} \otimes f_i \otimes f_j$$ - Resummation via RG equations in EFTs. - Formulation is free of Landau poles and prescription independent. - Limit of very small pT described by an additional field theoretically defined non-perturbative pT dependent function. - Formalism applies to the pT distribution of any other color neutral particles